512-54 137309

MODELING HUMAN RESPONSE ERRORS IN SYNTHETIC FLIGHT SIMULATOR DOMAIN

N93-1946'4

Celestine A. Ntuen
Human-Machine Systems Engineering Lab.
Department of Industrial Engineering
North Carolina A&T State University
Greensboro, NC 27411

This project is being supported by:

NASA Center of Research Excellence
(NASA-CORE)
School of Engineering
North Carolina A&T State University

Research Memorandum # HMSEL-CORE-0191

August 1992

Modeling Human Response Errors In Synthetic Flight Simulator Domain

Celestine A. Ntuen HMSEL - NASA CORE

ABSTRACT

This paper presents a control theoretic approach to modeling human response errors (HRE) in the flight simulation domain. The human pilot is modeled as a supervisor of a highly automated system. The synthesis uses the theory of optimal control pilot modeling for integrating the pilot's observation error and the error due to the simulation model (experimental error). Methods for solving the HRE problem are suggested. Experimental verification of the models will be tested in a flight quality handling simulation.

I. INTRODUCTION

The use of flight simulator in pilot training is as old as flying itself. However, it was not until the late part of 1940s that the human pilot was considered as a part of the simulation model (ref. 3). In this respect, the human pilot is considered to be a complex servo-mechanical system whose position in the simulation loop represents that of a sub-optimal controller (ref. 1, 4, 5, 16).

Control theoretic models have been shown to be very robust mathematical tools for modeling servo systems (ref. 5, 7, 10, 17). Whether the human is modeled as an observer (ref. 5, 6, 7), a controller (ref. 6, 8, 14, 21), a supervisor (ref. 9, 13), or a problem solver in fault diagnosis domain (ref. 12, 13, 17), the most important goal is to predict the human performance and behavior in a human-machine interaction system (ref. 12, 15, 20).

The application of control model in the human pilot training simulation have been

promising and accepted as the conventional approach to modeling the pilot handling quality fidelity (ref. 6, 11). There is one important drawback in the current control models for flight simulators. That is, the performance of the model is based solely on the knowledge of the plant response before control is applied. In this sense, the human response error is a simplistic assumption of a Gaussian wide noise with zero mean and variance which depends on the plant dynamics.

In this paper consideration is given to human response error (HRE) models which are additive components of both the model representation error and the experiment error respectively. The HRE models are conceptualized with generality in mind thereby allowing the simulationist the flexibility to experiment on a variety of flight handling quality (FHQ) tests. Methods for solving the HRE problem are suggested.

Symbols

 $a^{i}_{i}(i=o,i;j \in \{m,\ o\})$ characteristic gain function of the term in second-order error dynamic equation

B_m control vector for simulated model

B_r control vector for reference model

C_r coefficient matrix for the reference system output

D, coefficient of error matrix for the reference system output

d cardinality index

 $E(\cdot)$ expected value operator

e additive human response error term

e_m simulation model error

e_o observed model error

e_m expected latent error of expected input and conditional control

F cost functional of least-square equation for e_o

HRE Human Response Error

i index $(i \rightarrow 0, 1)$

J_o HRE cost functional

j index operator, j ϵ {m, o}

K scaling factor

 $L_m(\cdot)$ a function describing unknown dynamic input response

M expected value of v²

m index for "model"

 $N_m(\cdot)$ known part of system dynamics for the simulation model

n cardinality index

o index of observation in reference model

P covariance matrix of error estimate

U_m control vector for simulation model reference control vector

U_r control vector for reference model

v error term

R real number in Euclidian space

r reference model index

X_m simulation model state vector

X_r reference model state vector

Y_r output vector from reference model

Z_m() response disparity distribution function

 $\eta_{\rm m}$ simulation error term described by neurodynamic function of the operator

 $\varphi_{xx}(\omega)$ auto correlation function of x(t)

 $\varphi_{xy}(\omega)$ cross correlation function of x and y

 $\phi_{xx}(\omega)$ power-spectral density of (t)

 $\phi_{xx}(j\omega)$ cross-spectral density of x(t) and y(t)

II. THE HRE MODELING PROBLEM

A. The optimal control model for HRE problem (OCM/HRE)

The OCM/HRE system of interest are derived by the following dynamic equations,

$$\dot{X}_{M} = N_{m}(x,t) + L_{m}(x,u,t) + \eta(t) \dots (1)$$

where $X \in \mathbb{R}^n$ is plant state vector whose components may represent aircraft dynamics such as velocity, flight path angle, and altitude; $U \in \mathbb{R}^n$ is a control vector whose components may represent flap deflection, pitch roll angle, and elevator deflection; $N_m(x,t)$ is a known part of the system dynamics in the model before control is applied (i.e., the initial system state);

 $L_m(x, u, t)$ represent (the unknown response plant dynamics when the control vector u is applied, and $\eta(t)$ is ϵR^n is an unknown disturbance vector or the neuromotor noise of he human pilot. The time variable t represents time. Equation (1) represents the OCM/HRE model.

B. The classical OCM

Following the classical optimal control model (OCM); see, e.g; Ref 5. Let us define a linear quadratic time invariant reference model which generates a desired trajectory (see ref. 2)

$$\dot{X}_r = A_r X_r + B_r U_r \dots (2)$$

and the measurement

$$Y_r = C_r X_r + D_r U_r \dots (3)$$

is observed in the reference model r, where X_r is the reference plant state vector, U_r is the reference pilot control vector, Y_r is the observed system output from the reference model (i.e; output vector utilized by the pilot in performing the control task). $A_r \in \mathbb{R}^{nxn}$ is a constant stable system matrix, $B_r \in \mathbb{R}^{nxd}$ is a constant control vector and $C_r \in \mathbb{R}^{pxn}$ and $D_r \in \mathbb{R}^{nxd}$; $Y_r \in \mathbb{R}^p$. Note that C_r is a known matrix;

Let
$$\mathbf{v} = D_r U_r \dots (4)$$

with
$$E(\mathbf{v}) = 0 \dots (5)$$

where M is a known p x p positive matrix.

C. The HRE Model

We are interested in modeling the response errors in the system. Starting from the reference model; let us suppose that we had an estimate of the state before the simulation (measurements) are made; which we will call X_r , where

$$E\left[\left(X_{r}-\overline{X}_{r}\right)\left(X_{r}-\overline{X}\right)^{T}\right]=J.....(7)$$

where J is a known n x n positive matrix. Observing equation (3) shows that Y_r is a weighted-least-square of the estimate vector X. The usual criterion (ref. 2, 7) is a minimization of a quadratic form

$$F = 1/2[(X_r - \overline{X}_r)^T J^{-1}(X_r - \overline{X}_r) + (Y_r - C_r X_r)^T M^{-1}(Y_r - C_r X_r)]..................(8)$$

To determine X_r , consider the differential of equation (8):

$$dF = dx_r^T \left[J^{-1} (X_r - \overline{X}_r) - C_r^T M^{-1} (Y_r - C_r X_r) \right].....(9)$$

In order that dJ = 0 for arbitrary dx^{T} , the coefficient of dx^{T} , in equation (9) must vanish:

$$(J^{-1} + C_r^T M^{-1} C_r) X_r = J^{-1} \overline{X}_r + C_r^T M^{-1} Y_r) = (J^{-1} + C_r^T M^{-1} C_r) \overline{X}_r + C_r^T M^{-1} (Y_r - C_r \overline{X}_r)$$

$$\hat{X}_r = \overline{X}_r + P C_r^T M^{-1} (Y_r - C_r \overline{X}_r) \dots (10)$$

Where
$$P^{-1} = J^{-1} + C_r^T M^{-1} C_r$$
....(11)

P is the covariance matrix of the error in the estimate \overline{X}_r , that we have

$$P = E \left[(\hat{X}_r - X_r) (\hat{X} - X_r)^T \right] \dots (11b)$$

Theorem 1: The observation error estimate $e_o = \overline{X}_r - X_r$ (see ref.2).

Proof:

By adding and subtracting X_r in the e_o term we have

$$e_o = \overline{X}_r - X_r + \hat{X}_r - \overline{X}_r \dots (12a)$$

$$= \overline{X}_r - X_r + PC_r^T M^{-1} \left[D_r U_r - C_r (\overline{X}_r - X_r) \right] \dots (12b)$$

Since \overline{X}_r - X_r and D_r U_r are independent, it follows equation (12b) that

$$E\left(\mathbf{e}_{o} \; \mathbf{e}_{o}^{T}\right) = \left(I - KC_{r}\right) \; J\left(I - KC_{r}\right)^{T} + KMK^{T} \dots (13)$$

and I is a unit matrix.

where
$$K = PC_r M^{-1} \dots (14)$$

Premultiplying equation (11) by P and postmultiplying by J, we have

$$J = P + PC_r^T M^{-1} C_r J \dots (15)$$

or
$$P + (I - KC_r)J.....(16)$$

By using equation (16) in equation (13):

$$E(e_{a}e_{a}^{T}) = P - P C_{r}^{T}K^{T} + KMK^{T} = P - PC_{r}^{T}M^{-1}C_{r}P + PC_{r}^{T}M^{-1}C_{r}P = P....(17)$$

Thus, we have established a model for observation error, e_o in equation (12b and their computing properties in equations (13)-(17).

We are now interested in establishing the existence of model error e_m . To do this, we can introduce the command vector U(t) into equation (1). By rewriting equation (1) with the $B_m U_m(t)$ component we have:

$$\dot{X}_m = N_m(x,t) + L_m(x,u,t) - B_m U_m(t) + \eta(t) + B_m U_m(t) \dots (18)$$

$$\dot{X}_m = N_m(x,t) + Z_m(x,u,t) + B_m U_m(t) + \eta_m(t) \dots (19)$$

where the term $Z_m(x,u,t)$ is defined by

$$Z_m(x,u,t) = L_m(x,u,t) - B_m U_m(t) \dots (20)$$

 $B_m \in \mathbb{R}^{nxd}$ is a known constant matrix of rank d selected from the experimental model. Next, we define a model error e_m to be the difference between the plant state vector and the reference vector,

Therefore the total human response error (HRE) comprises of the model error and reference error vectors respectively. That is

D. Properties of HRE

There various properties of HRE that need to be investigated experimentally.

- Case 1: If the model state vector X_m is absent, then $e_m = 0$ thus, HRE = e_o which is the classical method of state estimation. Thus HRE has all the properties discussed under section C above.
- Case 2: If the reference state vector X_r is absent, then X_m describes the synthetic simulation model whose validity is by experimental observation only. In this case HRE = e_m . However, there is an error or experimental bias introduced by the difference between unknown (latent) response $L_m(x,u,t)$ and the input control $B_mU_m(t)$ as defined by $Z_m(x,u,t)$ in equation (20). Let \hat{e}_m define this error such that

$$\hat{\mathbf{e}}_m = E\left[\left(Z_m(x,u,t)\right].....(23)\right]$$

Then,
$$HRE = e_m + \hat{e}_m \dots (24)$$

- Case 3: If $e_m + e_o = 0$, then, we say that the simulation model described by X_m has a high fidelity. This is never attained in reality.
- Case 4: The order of the system.

From equation (21): $e_m = X_m - X_r$, and the time rate of change of the error e_m , is

 $X_r(t_o)$, $X_m(t_o)$ given. Similarly;

$$\dot{e} = \dot{e}_m + \dot{e}_o \dots (26)$$

is the time rate of change of HRE. Clearly, HRE can be modeled as a second-order system with

the minimization criterion defined by

$$J_o = 1/2 \|e\|^2 \dots (27)$$

where e = HRE.

Case 5: HRE is a second-order error dynamic system. This property follows directly from case 4 above. Since e_o and e_m are independent, we can define the error dynamic equations by:

$$\ddot{e}_{o} + a_{i}^{o} \dot{e}_{o} = a_{o}^{o} e_{o} = 0 \dots (29)$$

Where a_1^i (i = 0, 1; j ϵ (m,0)) is the characteristic gain vector associated with each system of equation.

Case 6: $L_m(x,u,t)$ can be determined experimentally as follows: using the second-order gradient method, we guess a control parameter u(t=0) and determine X(t=0) from $N_m(x(t=0), u(t=0) = 0$, and then $L_m(X(0), u(0))$. We can then determine the first and second derivatives of $L_m(x,u,t)$ with respect to u. Thus, we can approximate the $(L_m \ vs \ u)$ -curve by a quadratic curve:

$$L_m^* = L_m(x_o, u_o, 0) + \left[\frac{\partial L_m}{\partial u}\right](u - u_o) + \left[\frac{\partial L_m}{\partial u}\right](u - u_o)^2 \dots (30)$$

Case 7: Time frequency property of HRE

Previous human response models in the aircraft simulation domain have been described by Taylor (ref. 18, 19) in terms of time frequency and power spectrum density functions. In a particular case in which $e_m = e_o$, the autocorrelation function describing HRE is found by

$$\varphi_{\infty}(\tau) = \frac{1}{T} \int_{T/2}^{T/2} f_{o}(t) f_{o}(t + \tau) dt \dots (31)$$

where f_o(t) is fitted distribution describing the observation error, e_o. In this case the power

spectrum is

$$\phi_{\infty}(\omega) = \frac{1}{T} \int_{-7/2}^{7/2} \varphi_{\infty}(\tau) e^{j \pi \omega_{*} \tau} dt \dots (32)$$

If $e_o \neq e_m$ during the period of observation T;

$$\varphi_{mo}(\tau) = \frac{1}{T} \int_{-T/2}^{T/2} f_o(t) f_m(t+\tau) dt \dots (33)$$

defines the crosscorrelation function of fo(t) and fm(t); and

$$\phi_{mo}(j \omega) = \overline{F}_m(n) F_o(n) \dots (34)$$

where

$$\overline{F}(n)F_o(n) = \frac{1}{T} \int_{-T/2}^{T/2} Exp(-j n \omega_m) \varphi_{mo}(\tau) dt \dots (35)$$

CONCLUDING REMARKS

The discussion in this paper is geared towards modeling human response errors in a synthetic simulation domain in which flight handling qualities are the main tasks. The following conceptual contributions are prevalent to this paper.

1. We model the HRE as a component of two types of errors: the model error constructed around the simulation domain; and the reference error which is the theoretical state space model commonly used. In addition, we introduce the concept of experimental latent error which is the disparity between the theoretical input vector and the human input response at a given state space.

- 2. We discuss the various properties of HRE and their implications.
- 3. We formulate a cost minimization model of a simulation environment interms of the HRE function.
- 4. We demonstrate how the HRE model can be used in both the time and frequency domains.

It should be noted here that the discussions in this paper needs further theoretical proofs as well as actual experimentation to warrant their applications in flight handling quality characterization.

REFERENCES

- 1. S. Baron, "A Model Of Human Control And Monitoring Based On Modern Control Theory", J. Cybern. Inform. Sciences, Vol. 1(1), 1976, pp. 83-86.
- 2. A.E. Bryson and Y-C Ho, Applied Optimal Control, Revised Printing, New York: Hemisphere Publishing Corporation, 1975.
- 3. K.J.W. Craik, "Theory Of The Human Operator In Control Systems: I The Operator As An Engineering System", Brit. J. Psychology, Vol. 38, 1947, pp. 56-61.
- 4. R.E. Curry, W.C. Hoffman, and L.R. Young, "Pilot Modeling For Manned Simulation", AFFDL-TR-76-124, Vol. I, 1976.
- 5. R.A. Hess, "Aircraft Control-Display Analysis and Design Using The Optimal Control Model Of The Human Pilot", Trans. On Systems, Man and Cybernetics, Vol. SMC-11(7), July 1981, pp. 465-480.
- 6. R.A. Hess, "Prediction Of Pilot Opinion Ratings Using An Optimal Pilot Model", Human Factors, Vol. 19(5), 1977, pp. 459-475.
- 7. G. Johnannsen, and W.B. Rouse, "Mathematic Concepts for Modeling Human Behavior in Complex Man-Machine System", Human Factors, Vol. 21(6), 1979, pp. 262-268.
- 8. D.L. Kleinman, S. Baron, and W.H. Levison, "An Optimal Control Model Of Human Response", Part I & II", Automatica, Vol. 6, May 1970, pp. 357-369.
- 9. K.S. Krishnajumar, D. Sawal, J.E. Bailey, and J.A. Dohme, "A Simulator-Based Automated Helicopter Power Trainer-Synthesis and Verification", IEEE Trans. On Systems, Man and Cybernetics, Vol. 21(5), 1991, pp. 961-969.

- 10. W.H. Levison, S. Baron and D.K. Kleinman, "A Model For Human Controller Remnant", IEEE Trans. On Man-Machine System MMS-10, 1969, pp. 101-108.
- 11. F. Osafo-Charles, J.C. Aganwal, W.D. O'Neill and G.L. Gottlieb, "Application Of Time-Series Modeling To Human Operator Dynamics", IEEE Trans. On Systems, Man and Cybernetics, Vol. SMC-10(12), Dec. 1980, pp. 849-860.
- 12. A.V. Phatak and G.A. Bekey, "Model Of The Adaptive Behavior Of The Human Operator In Response To A Sudden Change In Control Situation", IEEE Trans. On Man-Machine Sytems, Vol. MMS-10(3), September 1969, pp. 89-95.
- 13. R.W. Pew and S. Baron, "Perspectives On Human Performance Modelling", Automatica, Vol. 19, 1983, pp. 663-676.
- 14. D.K. Schmidt, "Optimal Flight Control Synthesis-Via Pilot Modeling", J. Guidance Contr., Vol. 2(4), July-Aug. 1979, pp. 118-124.
- 15. S.M. Shinners, "Modeling Of Human Operator Performance Utilizing Time Senses Analysis", IEEE Trans. On Systems, Man and Cybernetics, Vol. SMC-4(5), Sept. 1974, pp. 446-458.
- 16. R.Sivan, J. Ish-Shalom, and J-K. Huang, "An Optimal Control Approach To The Design Of Moving Flight Simulators", IEEE Trans. On Systems, Man and Cybernetics, Vol. 12(6), 1992, p. 808-.
- 17. W.R. Sturgeon, "Controllers For Aircraft Motion Simulators", J. Guidance Control, Vol. 4(2), pp. 18-191, March 1981.
- 18. L.W. Taylor "A Look At Pilot Modeling Techniques At Low Frequencies, Presented At The 6th Annual Conf. On Manual Control, WPAFB, Ohio, April 7-9, 1970.
- 19. L.W. Taylor, "A Comparison Of Human Response Modeling In The Time And Frequency Domains", USC/NASA Conf. On Manual Control, Los Angeles, CA, March 1-3, 1967, NASA SP-144.
- 20. L.R. Young, D.M. Green, J.I. Elkind and J.A. Kelly, "Adaptive Dynamic Response Characteristics Of The Human Operator In simple Manual Control", IEEE Trans. On Human Factors In Electronics, 1964, pp. 6-13.

1 =3